Caltrans Design-Build Demonstration Program Central Region Quarterly Calmentor Meeting January 11, 2011 ## Traditional Project Delivery - Design-Bid-Build (DBB) - Specified by Public Contract Code - Design must be complete - Awarded to the lowest responsible bidder ## Design-Bid-Build ### Design-Bid-Build (DBB) Advantages – well established and widely understood Disadvantages – perceived as slow and adversarial ### **Design-Build** A delivery method where a contract for both the design and construction of a project is awarded to a single entity. ### Why Use Design-Build? - Faster Delivery - Cost Certainty - Constructability - Risk Transfer - Innovation ## **Design-Build** ### **Design-Build Nationwide** - Originally authorized by FHWA as one of four innovative contracting practices under SEP 14 - 32 States have used Design-Build - Numerous Cities, Counties and Transit Agencies - Between 1990 and 2002, 300 projects were completed representing \$14 billion # Design-Build in California Who has authority to use it? - Specified Cities and Counties - Schools (K-12, Specified Community Colleges, UC and CSU) - Transit Agencies # Design-Build in California Transportation Projects - Garden Grove (SR-22) HOV Lanes - Alameda Corridor - Orange County Toll Road projects (San Joaquin Hills, Foothill, Eastern, and Glenwood Pacific Interchange) - I-405 HOV project ### **Legislation – Senate Bill 4** - Allows 15 design-build projects - 10 Caltrans - 5 Local - California Transportation Commission must authorize - Allows "Low Bid" or "Best Value" awards - Sunsets January 1, 2014 ### **Project Selection** - Legislation Requires: - State "State highway, bridge, or tunnel projects" - Local "may be for local street or road, bridge, tunnel, or public transit projects" - Projects to vary by size, type and geographical location - "Balance" between Low Bid and Best Value #### **CTC Guidelines** #### Award Method - Low Bid 7 to 8 projects - Best Value 7 to 8 projects ### Geographical Location - 8 to 10 projects in the south - 5 to 7 projects in the north ### Project Size - 2 to 3 projects under \$20 million - 2 to 3 projects over \$200 million ### **Authorized Projects** | | Mad 99 – | Rehabilitate Roadway | | |--|----------|----------------------|--| |--|----------|----------------------|--| \$ 37 million ■ SM 101 – Install ramp metering system \$ 12 million ■ Fre 180 – Construct Braided Ramps - \$ 70 million - LA 10 Construct SB 605/EB 10 Connector - \$ 79 million ■ LA 10/110 – Express Lanes \$ 69 million SBd 15/215 – Devore Interchange \$950 million \$290 million LA 710 – Gerald Desmond Bridge \$794 million ■ Riv 91 – HOV Lanes **Questions?**